SUNDAY, APRIL 26, 1914. Entered at the Post Office at New York as Second Class Mail Matter. | Subscriptions by Mail, Postpaid. | |--| | DAILY, Per Month | | DAILY, Per Year 6 00 | | SUNDAY, Per Month 28 | | SUNDAY (to Canada), Per Month 40 | | SUNDAY, Per Year 2 80 | | DAILY AND SUNDAY, Per Year 8 50 | | DAILY AND SUNDAY, Per Month 75 | | FOREIGN RATES. | | DAILY, Per Month 1 28 | | SUNDAY, Per Month 65 | | DAILY AND SUNDAY, Per Month 1 90 | | THE EVENING SUN, Per Month 28 | | THE EVENING SUN, Per Year 2 50 | | THE EVENING SUN (Foreign), Per Month. 1 03 | | All checks, money orders, &c., to be made | | Payable to THE SUN. | | | Published daily, including Sunday, by the Sun Printing and Publishing Association at 170 Nassau atreet, in the Borough of Manhattan, New York, President and Treasurer, William C. Reick, 170 Nassau atreet; Vice-President, Edward P. Mitchell, 170 Nassau street; Secretary, C. E. Luxton, 170 London office, Effingham House, 1 Arundel Paris office, 6 Rue de la Michodière, off Rue du Quatre Septembre. Washington office, Hibbs Building. Brooklyn office, 106 Livingston street. If our friends who favor us with manuscripts and Mustrations for publication wish to have rejected articles returned they must in all cases send stamps for that purpose. #### Mediation. Let no plan that promises peace with honor be rejected without a trial. The proposal of an armistice with a view to mediation by three great republics of South America is one which this nation can afford to consider, particularly so because it is somewhat in the tine of that new and desirable application of the spirit of the Monroe Doctrine which THE SUN had the honor of urging upon the attention of the Wilson Administration when the question was one of joint intervention in Mexican affairs, ourselves partici- The principle to which Colonel ROOSETELT'S useful efforts have given vitality south of the equator is not United States Government finds itself in a position in some sense to be judged, not merely to judge and act. The practicability or impracticability considerations at the present writing unknown: upon the attitude of General HUEBTA, and indirectly, but in a very Important degree, upon the behavior of the Constitutionalists. But when any way opens out of an apparent impasse It would be a crime against civilization not to weigh its possibilites. The fact that President Wilson and Secretary BRYAN, by entertaining the proposal, are compelled to modify their previous theories on HUERTA's status, and substantially to recognize him. gards their personal pride of opinion. It is the penalty to be paid for initial sake of honorable peace. ## The Adventures of Dr. Foster. In the April-June number of the Unpopular Review some sophisticated assistant professor who combines a little amateur folk lore and anthropology with his tennis practice while he awaits the happy hour of a promotion or a golden marriage, writes a jeering 'Model of Divinatory Criticism" on those ancient, trusty and well beloved lines: "Dr. FOSTER went to Gloucester In a shower of rain; He stepped in a puddle up to his middle And never went there again." The assistant professor begins with a fatal error. He assumes that FOSTER was a physician. Not so works the D. What, in short, is the mathematic ently fall victims to Mexican bullets. ter" are of one root. body of water Salt River. There is also, held by well intentioned people. and this must be kept in mind by the River, went Dr. Foster. "In a shower undergoing the perils and sufferings of rain." This is a cornucopial phrase, which ennoble their calling. To say ariff or a new freedom. "He stepped in a puddle up to his present conjuncture. That shallow and muddy no; there is Salt River in the background; in the foreground is the Platteish mud puddle and therein Dr. Fostes is up to the middle of his term. For a Ph. D., LL. D. and "cherisher" (Fos-TER), who cherishes dreams great and small, must be a lecturer or professor or both. Such a man is naturally bonored, he is elected to office. In the middle of his term do waves of misfortune (puddle) splash on him? "And never went there again." Was not reelected? Mr. HENRY HOLT's ingenious assistant professor concludes that Dr. FOSTER is "a being of the same order as ACHILLES and SIEGFRIED." We won't say no; we claim no monopoly of unriddling. But our interpretation is at east as good, even if it seems to point o a Dionysian (Dennisian) fate, a 'pelonomasia" or paming in mud: ence a popular expression. Or is this hydropathic hiker only our ld friend Dr. FAUSTUS? Submitted repectfully to that Grand Legionary of the Order of Industry Dr. HENRY AU-GUSTINE BEERS, Buffalonian exile in parts of the Nutmegs and the only man who ever read JOEL BARLOW'S "Columbiad" through. Here is a poetical problem worthy of 'The Thankless Muse." #### Vera Cruz, a Comparison. The occupation of Vera Cruz, of which the seizure of the custom house was the first step, has cost the navy not far from the same losses that General WINFIELD SCOTT sustained in his elaborate land operations to reduce the city in February, 1847. Scorr's army consisted of 12,000 officers and men of all branches of the service, and Vera Cruz was defended by a force of 4,390, half of them regulars, commanded by General JUAN MORALES. The war with Mexico had been in progress for nearly a year. Palo Alto, Resaca de la Palma and Monterey had been fought in northern Mexico with but slight effect upon the issue of the war. A campaign against the city of Mexico by way of Vera Cruz had become necessary. Scott was to strike hard from the moment be landed, and men was a formidable American army. The landing on the beach was unopposed, and at once he began to invest Vera Cruz, which at that time was four days an almost unremitting fire English or medium Midlands; and what plied vigorously. There was "sniping" of the American camp every night, a glorious searing rhapsedy like this: and a Mexican force of 2,000 men was Mexicans surrendered Vera Cruz, Their losses were reported as about six hundred in killed and wounded, but "these States and Mexico. 1821-1848") "must be grossly exaggerated." The casualties of the American army were twelve killed and forty-nine wounded, while the navy lost seven killed and eight wounded, a total of nineteen men killed and fifty-seven wounded. their origin, the American casualties scholars haven't carried it to Oxford. mistakes likewise personal. The coun- 126 killed and 195 wounded, a total of that university or at Cambridge a pro- in grace of execution or originality of recurrent incident of its progress made try can stand it, if they can, for the 321. If it is true, as RIVES maintains, fessorship of Sanbornese and other steps with the native brand. May the that the figures given out by the Mexicans after the capitulation of 1847 were "grossly exaggerated," it seems to follow that history practically repeats itself in the casualty list; that is to say, the losses inflicted upon the Americans by "snipers" in undefended Vera Cruz in 1914 were about the same as Scorr's casualties, while the losses of Morales defending the city with more than 4.000 men were no heavier apparently than those of the unorganized Vera Cruzians whom General Maass left behind him to harry Admiral Fletchen's pacific invaders. ## Refusing the Meed of Praise. The perfection of the inopportune and the unfit was achieved when Representative SAUNDERS of Virginia made simplicity of Mère L'Oye. "Quack, his onslaught in the House upon the quack," said the Duck. In the time soldiers and sailors of the United of Dr. Diafoirus the implication might States. Several thousands of these have been clear. Not so in this day, men are risking their lives daily at and whether a prophecy, a history or Vera Cruz in the country's service. A a warning, the quatrain must be inter- good many of them have been killed, preted in terms of this day. Rain or a large number wounded. Unhapplly shine, what is the commonest sort of it is only too certain that hundreds, doctor? It is the Ph. D. and the LL. perhaps thousands of others will pres- bieratic value of the line "Dr. FOSTER ' The callous cruelty of attempting to went to Gloucester"? It is almost the rob the dead and maimed and those exact equivalent of "Philosophia et who are facing death and injury of the Legum Doctor." Dr. Foster, then, credit due their courage and devotion was a Ph. D. and LL. D. What is indicates a distorted mental vision, an the etymology of "Foster"? As philol- appraisal of human values alien to the ogy and the sequel show, it is a person healthy heart and brain. The antilikely to jump into a "foss" or ditch militarist spirit when it takes a peras Governor Foss of Massachusetts did sonal rather than an economic direction in the fall of 1912. "Foss" and "Fos- and assumes to belittle those who follow the trade of war is always wrong And what and where is "Glouces- headed. It is untrue to history and Metaphorically, anagogically to human nature. It makes for efand symbolically, it beckens to the feminate and sordid ideals. But at fortune. Managerial success is more Massachusetts port, to sait fish, to the ordinary times it may be passed over widely heralded than the costly failsalt sea, and to that still more famous as are sundry other mistaken views But there is no excuse for the flauntwatchful interpretative topographer, a ing of such ideas when the country is fortune is just now delighting the town. Gloucester in New Jersey. From experiencing the ordeal of war and It might be possible to conclude from New Jersey, then, to or toward Salt when its military forces are actually bosom of fertility, such as we expect that they deserve no credit because from Diana of the Ephesians or a new they only do their duty is nonsense at any time; it is rank ingratitude in the stream the Platte, the sacred river with this speech upon the floor of Conof the god of the Sacred Ratio, is a gress the words of JOHN P. LANE, should the task of the manager be" puddie. In art puddling and muddling father of DENNIS JOSEPH LANE, seaman are much the same. Muddling and pud- of the New Hampshire, who was killed liant speeches are what the public dling may be practised variously. In- at Vera Cruz: "He died in a good stances will be found in any diction- cause," said the bereaved parent, "and to acquire that taste." ary. "They puddled and muddled with I am proud of him. If I were thirty "muddling business"; years younger I'd go myself." Prac- the theatre manager who came to this pudding with corporations"; "mud- tically every one in the country is ing the milreads." and so on. Has proud of Seaman Lane and his com- of talk, bright and otherwise, in mod- one is willing to praise them-or al- most every one. Probably Mr. SAUNDERS's district may be trusted to deal with him as he deserves at the right time. But there are a few others who are bewailing unduly this call upon the manhood of the country. Let them be silent until the crisis has passed. This is no time for discouraging the people or their champions. #### English for the English. Mr. J. HERBERT THEWLIS, sometime Mayor of the English Manchester, inno cently or guiltily asks a Chicago Tribune reporter what "swank" means and if it is "American slang or English." Wherever in the land of the free the interviewer has tapped him, the Manchester man declares "swank" has been laid to his charge; and curiously enough, "never a reporter saw me" [him]. If Mr. THEWLIS seriously asserts that certain American reporters or poets have invented him, all right. It is none of our business or pleasure to maintain the theory of his reality, but "swank" is imported English slang for "swagger," as he must know or would know were he actual instead of maximum sentence for this offence undoubts his existence or doesn't have statute raises it to twenty years, making any. An ingenuous mind, interested in whimsicalities of contemporary speech, will find on this oblate spheroid no richer fruitage of it than in Cook county, Illinois, the capital of poetry. If Mr. THEWLIS truly is, and not a figment of some exuberant Chicago reporter, we beg him to soak his mind in LISH SANBORN, the Chicago Tribune's extortion. baseball historian. In the very same number in which Mr. THEWLIS expresses his wonder, occur these among nultitudinous other Sanborniana: "Two prolific pestles; piffing pitch! and pegging; Lone delivered his quadruple blow with two pals on the runway tinched the game right there; while the bugs were hustling; a chance to knot the count; sprinted around the cushions; it was a beatific swat all right and topped off a swell day's work by the husky right for that day his complement of 12,000 gardener; reached third on the doings; whiffed HAGERMAN for the first out; wild pitched CariscH across the pan." Familiar as he doubtless is with the vocabulary of SHAKESPEARE, MILTON fortified by a series of bastions and and BURKE, the former Mayor of Manredans. Heavy siege guns were landed chester would have some difficulty in from the American transports, and for translating these gems into fair round from the American batteries was kept would be or anybody else, from JAMES up, to which the Mexican artillery re- BRYCE to MAURICE HEWLETT, that well known collector of preciosities, do with "The big southpaw let in a third run repulsed in an attempt to take the in- with a wild pitch and blew the tying tally vaders in the rear from the direction within scoring distance in the sixth with of the Medellin River. Eighteen days a loose chuck past Hal Chasz. With that after Scorr disembarked his army the out of his system Russell settled down and would have held the game to eight and a half innings if Buck WEAVER had not made a high shot over Lord's head in relaying the ball back after LELIVELT's built if we didn't spend money, and figures," says Rives (in 'The United three base knock over Boom's dome. There wasn't a soul looking for such a throw, consequently nobody backed up grow rich through mere hoarding. third. That blunder would have prolonged the battle indefinitely if Collins had not objected in the form of a circuit This rare and radiant English hasn't In Admiral Flercher's operations, been studied enough; hasn't been stud- for the diversion of their visiting counnot supposed to be an act of war in ied at all in England. The Rhodes trymen. The peril of the projected in were seventeen men killed and fifty- Yet, "how strange it seems and new." eight wounded, while the Mexicans lost Won't some philanthropist found at served here do not compare favorably hieratic baseball language? ## General Tracy. is an inspiration for all men to patriotic endeavor. Since he first took public office in 1853 he has given unstintingly of his thought, his will, his energy to his country, and always to the height of her existence and complete concountry's profit. He fought through the civil war with honor, and then to chrysalis and then awakening into the achieved even greater distinction as butterfly is all too familiar an occurrence to justify comment, but the metamorphosis of woman warrants attention. navy. He was a leader in the movement for strong sea power for the Uni- woman ted States, and under his administration nearly all the ships which took part in the Spanish war, some of the one was transformed centuries ahead of her sisters; witness Delilah of the shears, greatest fighting machines of their and Queen Elizabeth, at whose nod and day, were constructed. To-day his sign gentlemanly heads fell with a thud courage and spirit remain undimmed Eve herself was a bit papillonaceous, for by years. He is as outspoken as ever for a national maritime force proportion to the greatness and the responsibilities of the country. His country. Other nations offer epochs of soundness of judgment likewise recasting off this lethargy woman has recent blundering Mexican policy dis-plays robust good sense as distinguished from sublimated theory. But guished from sublimated theory. But his sense of the duty of every man to stand by the Government is none the drink the sweet of casting a vote like drink the sweet of casting a vote like less resolute. Let us hope that for unto man. When this honeyed comany years to come General Tracy cloys the taste the gods alone know saccharine novelty will appeal; the lic spirit and a wise counsellor to his countrymen. ## The Theatrical Season. Few theatre managers would pretend that the season now drawing to a close has been generally prosperous, although there have been isolated cases of good ures of prospective enterprise. A play which cost its original producer some score of years ago a small its present success that the public is now educated to appreciate brilliant dialogue as it never was before. Since sparkling talk is all that "Lady Winview for months. "How easy, then, correction he suggests. so might the uninitiate reason. "Brilwants now, even if it did take years There would be only disaster for conclusion. It is the preponderance the rain brought fertility? Clearly rades, whether dead or alive. Every ern plays that has led to the present disheartened attitude of the managers. That there are audiences for the best of these plays of verbal wit during a certain period is not to be denied; but for real plays the audience is perma- nent, unfailing. Evidence of this might be found in the present tendency of managers to return to the theatre of the despised EARDOU to find material of the kind that the contemporaneous playwrights are unwilling or unable to supply them. "Diplomacy," the English version of it a travesty of his work-has been the most successful play of the past season in London, and it is to be performed ambitiously here next season. Then the ancient "A Scrap of Paper" will soon be acted here. So there are still managers too wise to be persuaded by Mr. Carnegie recovered his prese the success of one play of brilliant talk that the public has learned to care only for this kind of drama. A new law has just been passed by the Legislature of this State (Chapter 362, Laws of 1914) increasing the penalty for laying bombs in any place where human life might be destroyed by their explosion. The former law made seven years imprisonment the fictional. We are mighty sorry if he less life were actually lost. The new the crime lie in the malicious intent regardless of the result. This severity was needed to uphoid the authorities in their efforts to put down a most incrime. The punishment is none too severe for those found guilty, and the will have a terrifying effect on the the works of the Hon. Increase Eng- of wreaking vengeance or practising > Some one in London has just paid f210 for one of the last letters that Nelson wrote to Lady Hamilton before thing ironic in this when one thinks of what that sum or even a tenth of t would have meant to the woman in those last squalld days at Calais. The reform that destroys is beautifully illustrated in the Kentucky insurance situation. Idealistic legislation has driven a hundred companies out of the State and killed the business. underwriters say parts of the Green-Glenn act are intolerable and they will write no policies until the objectionable sections are nullified. The State authorities refuse to compromise. Meantime no insurance can be got in the State; business men can neither make new loans nor renew old ones. Financial chaos impends. But the progressive spirit is duly elate. Lapa is a surprise in Russian dances The real surprise is that anything should surprise in the dances of to-day. Pennsylvania tells the American Soclety for Thrift that we are a "spend What we spent on gew gaws in the last five years would have paid for the Panama Canal. Very true but how would the Panama Canal be what would be the use of it? Spending money makes money. We could not It might seem that this country had enough on its hands at present without inviting further international complications by exporting a troop of hote vasion les chiefly in the superiority of the American performers in this field The London tango and onestep obrivalry lead to no serious results! ## THE "BUTTERFLY." ### General BENJAMIN F. TRACY at 84 A Symbolic and Saccharine Metamorphosis and Evolution. TO THE EDITOR OF THE SUN-SIT: I add a word in defence of the "butter fly"? The culminating of woman's lif-into the butterfly stage foreshadows the formity to nature's laws. In the outdoor world the passing of the History is replete with the grublike woman of bygone days, existing yet, of course, among our Oriental neighbors, when man lifted up his voice and sh Eve herself was a bit papilionaceous, for was not her avidious clutch on the apple When this honeyed comfi LYDIA H. GALE. ## Champ Clark and the Czar. phic oracle is mute TO THE EDITOR OF THE SUN-Sir; In answer to the unnamed gentleman who criticises in THE SUS to-day some com-ment previously made by me on Champ Clark, who spoke up in my district Sunday last, I would say, I quoted him as by THE SUN's report, of date of April 20. In case THE SUN was quite in error, I was also; it does seem, however, like dollars to doughnuts that the habit, lang established, of old New Yorkers, to be-lieve what they see in THE SUN, gives od basis for such comment as I in-ed in. Your paper Monday quoted ker Clark as follows: "I firmly be-"I firmly believe that in less than ten years there will be a Duma in St. Petersburg that will put the Czar out of business." &c. NEW YORK, April 24. T. W. B. The Author of "The Volunteers." hat they deserve no credit because sparking talk is all that "Lady Winhey only do their duty is nonsense at my time; it is rank ingratitude in the resent conjuncture. There was a public for "Fanny's First Play" sufficiently large to keep it on the time of the war with Mexico was a clergyman in the town of Wayland, Mass. "J. H. P." is right in the town of the surgest surg Up From the Languid Mexique Seas. Up from the languid Mexique seas What sound is this our hearts abhor? Loud wafted on the southern breeze Our honor, this we hold in trust. Bequeathed by valiant sires to sons, So, since ye must aye, since ye must o, since ye must, aye, since ye must, Speak, O ye battle shotted guns! CLINTON SCOLLARD. MR. DOVE'S METAMORPHOSIS. An Extraordinary Incident in the Lives of Several Philanthropists. Mr. A. Carnegie, while walking in Fifth avenue yesterday afternoon, was set upon by a large and ungainly feathered biped, which slapped him on the back and with an offensive air of familiarity exclaimed: "Gimme yer claw, ole top! Mr. Carnegle's first thought was to summon help, but as he was about to do so his assallant suddenly fixed his talons in Mr. Carnegle's coat talls and Sarpou's "Dora"—the author called to a roosting place overlooking Mornflew with him over Central Park and ingside Heights. Mr. Carnegio was not injured in transit, but his conductor after manner of a shrike scratched him slightly while impaling him on a large thorn projecting from the material of the roost. It was some time before mind. When he did he glanced around him and was surprised to see a numbe of his acquaintances depending like household ornaments around the edge of Among them were the Hon, Nicholas Murray Butler, the Hon, Henry Clews, the Hon. William J. Brennings, the Hon. Charles W. Pairbanks, William Dean Howells and several other carnest advocates of universal peace. "My friends," said Mr. Carnegie, "what meaning of this astounding circumstance?" "Mr. Carnegie," replied Mr. Butler, you can search me. "How the devil can I search you while I am hanging here like a wasp nest in a museum?" demanded Mr. Carnegle, somewhat irritably. "Gentlemen, gentlemen!" exclaimed the strange bird that had carried Mr. Carnegie to this extraordinary meeting, "do not lose your tempers. I am responsible for your presence here." Who are you?" asked Mr. Fairbanks. "Do you, then, not recognize me?" said the strange bird, "I am the Dove of Peace.' The company looked at the bird in amazement. It had a great hooked beak and heavily hooded eyes. Its amazement. claws were long and sharp. was mottled gray and its dimensions were those of an Andean condor. "I have fed the Dove of Peace for many years and furnished a whole settlement of birdhouses for it to roost in," at length said Mr. Carnegie. you bear small resemblance to my little friend. "Yet I am not an impostor," replied the bird. "I am undergoing a process of expansion which accounts for my unfamiliar appearance.' What! new makeup?" inter- estedly asked Mr. Brennings. "Even so." said the Dove. with my new makeup I have acquired some new lines the propriety of utter-ing which I desire to expound to you. My first thought was to invite all of you to dinner, but I reflected that if I I do not want to hear a speech from any of you. So I adopted the course of collecting you here, where I have made my home for some time, partly because of the dictates of prudence and partly because in my present frame of mind this more natural place of habitation than the highly artificial cages in which have been welcomed for some time. "Gentlemen, no matter how much it hurts, you will be silent for a time or Earnestly desiring peace, all remained "For some time." said the Dove of Peace, "I have felt a change coming over my disposition and noticed a distinct alteration in my point of view. "This transformation began several years ago, not long after our friend of us for whose people we now bear a so well advertised love. "At first its effects were slight, and in some instances transitory. But each greater headway and affected me more importantly. "Purely mental in the beginning, this stronger reformation of my disposition soon caused a considerable alteration in my conformation. "My beak, once useful only for the transfer of vegetable foods to my department of the Interior, assumed a consistency and a hook that ill suited it for that purpose. It became better eyes, once unprotected from the glare of the noonday sun, were shaded soon by these notable brows. My pedal extremities enlarged and grew powerful. that country to come to Canada My wings altered in shape. My demeanor became stern and unyielding. "These things may seem strange to you, gentlemen, but they are all in the course of nature. The truth must be apparent to you, as it is to me. "The salient fact is that I was born an eagle. In my youth and early days I lived the free and venturesome life of my kind. I cared little for the refection to the vast open spaces of heaven and earth. I knew no coop or cage, but nested on the inaccessible peaks of those mountain ranges that divide my native land generally into three parts. "In those days my bank roll was negligible, but my ambitions were like my flight-high. "I recognized no man as master as knew no law save self-preservation and honor. "How it came about that my inbor and natural characteristics were concealed is not plain to me; but I became the present time none strikes me personally acquainted with luxury, and, seduced by its allurements, I made a real and successful attempt to appear other than I was. "I was induced to pop my eyes out, to file my beak off, to submit my nethermost extremities to the art of the pedicure. I bleached my feathers, following well authenticated precedents. and sought to comport myself as a squab. "How successful I was you know. All of you were deceived and accepted me as a Dove. Perhaps you did not my apparent weakness and my docility and were anxious to be deceived for your own purposes, "As for me, I enjoyed the life of ease that you provided for me. ingly would I have continued in it. But, gentlemen, Mother Nature may be baffled for a time, but eventually she will have her way. An Eagle may masquerade as a Dove for a while, but in the end its innate instincts must assert themselves. "This reflection came to me when at first I observed the reversion I was undergoing. It led me to withhold from any attempt to check the process. It even caused me to aid it in its prog-I have shaken off my assumed habit, and I soar above you in my true incarnation!" With these words the Eagle soared top of the Cathedral of St. John the Divine and waved its wings majestically at its wondering guests. Havne this, it returned to the roost. "I should be ashamed to be guilty of trickery or deceit," said the noble bird. "You gentlemen have been kind to me and suffered many a fit of indigestion for my sake. So, knowing the difficulty of getting any of you to listen if you had a chance to talk, I adopted the scheme of which you are aware to bring you here. Now I shall return you to the places from which you were taken. You shall suffer no harm. Yet one warning I leave with you. Heed my words: "Never again try to convince the world that the national bird maintained by your Uncle Samuel is anything except a full grown Eagle!" THE CANAL IN WAR TIME. Existing Treaty Entitles Us to Close Against Enemies. To THE EDITOR OF THE SUN-SW: In the debate on the tells bill Mr. Underwood contended that if we admit the canal to be an international highway open to all be an international nignway open to an nations on equal terms for commercial purposes we must therefore admit it to be a highway for the enemy if we become belligerent, or, as he put it, "the canal in time of war would become a liability instead of an asset." The strategical position of the canal makes its complete military control by us a vital weapon in our scheme of national defence, and its use or possession by an enemy a cor-respondingly powerful weapon against us of international law, a well settled prin of international law, a well section of a treaty putting the safety of a nation in danger is ipso jure voidable. We are therefore entitled with perfect honor to take any measures at the canal which the military exigencies of the case de- That Great Britain anticipated we would take this position if we became a belliger-ent I think the papers in the case make clear. The Clayton-Bulwer treaty of clear. The Clayton-Bulwer treaty of 1850 provided for a completely neutral-ized canal; it prohibited assumption and exercise of sovereignty, colonization, ex-clusive control and fortification; military protection was assumed jointly by the parties to the contract, with provision for the admission of other nations to the benefits on submission to the terms. This treaty was abrogated in 1902 and replaced by the present treaty, whose object as stated therein was to remove the ob-jections in the old treaty to the construction of a canal by our Government, and which did remove the objections enumer- Fortification not prohibited by our present treaty and exclusive management, regulation and military occupation sanc-tioned by it are utterly repugnant to neutlement of birdhouses for it to roost frality in the event of our becoming a in." at length said Mr. Carnegie. "You belligerent. If the treaty permits the will see that I don't contradict you, but means it cannot logically be interpreted to prohibit the end, therefore the military provisions of the treaty must be construed as applied to belligerents other than the United States, and Mr. Underwood's reductio ad absurdum, that the highly de-veloped logical sense of Colonel Goethals and his force would compel them to lock through a Japanese fleet for a descent upon New York, was worthy of "Alice in ELIZABETH, N. J., April 24. #### UNITED STATES AND CANADA. Official Statement or Opinion of the Movement of Immigration. THE EDITOR OF THE SUN-Str. In view of the recent statements in the Congress of the United States and the newspaper controversy over the movement of ners in each class a gold medal, two United States cettlers to Canada and silver medals and twenty bronze medals Canadian settlers to the United States, will be awarded, the enclosed statement, made on February Class 1 will c 10, 1914, by Mr. J. Bruce Walker, Do- aged 14, 15, 16 or 17 years who atteminion Government Commissioner of Im- any school in Greater New York. minion Government Commissioner of Immigration at Winnipeg. Manitoba, will be send You will note that Mr. Walker eavs that the Dominion Government is just as old will form Class 2. careful in compiling reports of settlers The third class will consist of boys as going out of Canada as those coming in, and he gives you exactly the figures of the movement, which can hardly be discredited by any general statement. I her twelfth birthday, 12 until the have every reason to believe that his teenth birthday and so on. figures are to all intents and purposes now attending school in the absolutely correct and that they repre- who has not reached his or h sent accurately the movement to Canada birthday is eligible to compete and the United States: "It is quite true that 618,000 Americans roll. past six years, but it is perfect noncense to say that 594,000 Canadians moved to the United States in the same period. the United States in the same person. We count only as immigrants to Canada themselves intending those who declare themselves intending to become permanent Canadian settlers and to definitely make their homes in on the other hand, enumerate all the may be of any length under that thousands of Americans who go back to length will have nothing to do the United States for a visit and it will judgment passed upon them occur to you in a moment that it is a mighty important difference. Those Americans who leave Canada, certainly leave Canada; that is true, but they and all es leave to come back in a week, in two that day. are not leaving permanently. "The Canadian Government takes ex- soon as possible after the closing adapted to tearing and rending. My actly the same precaution to enumerate Canadian citizens leaving Canada for the United States as it does to enumerate citizens of the United States who leave instance, during the year 1913, 1,534 peo-ple left Canada declaring themselves intending to make their homes in the essay above is original with me. United States, and they took with them ninety-four carloads of settlers' effects. In the same period 120,000 Americans declaring intention to become Canadian citizens entered western Canada ports, bringing with them 7,654 carloads of ef-These facts tell a story better New York, April 23. ## Testimonials. TO THE EDITOR OF THE SUN-Sir: may be a not inopportune moment to di-rect the attention of our distinguished monstrations which are about to begin throughout Europe and Latin Americ that affection and respect in v Modern Quick Action. F. L. M. PLAINFIELD, N. J., April 24. To the Editor of The Sun-Sir: Among the many practical improvements in our ways of doing things that so signally mark more agreeably than the celerity with which we now press clothes. I can remember a time when if I destred to get my only presentable suit of clothes pressed I had to go to bed and wait for it; for in that slow going time no tailor would do a job of that sort or of any sort in less than twenty-four hours; but now? There is only one other cond is, that each essay be signed by of the school in which the cond why, now I can step into a tailor shop almost anywhere, shed my wrinkled certify that the author is a pi nents, and then in twenty-five minutes walk proudly out wearing clothes re stored to their original sightly smoothness. NEW YORK, April 24. VIEUX MODSTACHE. Knicker-How would you finance the war Bocker-Tax every one who thinks he nows how to run it better. # The Redwing. From the Century. I hear you, Brother, I hear you, Down in the alder swamp. Springing your woodland whistle To herald the April pomp! First of the moving vanguard. In front of the spring you co Where flooded waters sparkle, And streams in the twilight hum. You sound the note of the chorus By meadow and woodland nond. A myriad throats respond. With scarlet under your wing. Flash through the ruddy maples. Leading the pageant of spring. Earth has put off her reiment Wintry and worn and old. For the robe of a fair young sibyl, Dancing in green and gold. I heed you, Brother. Te-morrow I too, in the great employ, Will shed my old coat of sorrow For a brand new garment of joy. BLISS CARMAN. # **MEDALS TURN EYES** TO NAPOLEON'S DAYS Boys and Girls Preparing Fs. says in Contest Open to All Schools. MORE PICTURES TO DAY Studies of Young Writers Aided by Additional "Sun" II. lustrations. Other wars besides the Mexican conflet are occupying the attention of many boys and girls of Greater New York during their lefsure hours. Stimulated by the essay competition for medals arranged by THE SUN in celebration of the Napoleon Bonaparte centennial, they have been studying with the greatest zeal the life of the most celebrated warrior of modern times. On April 20, 1814, Napoleon bade fare. well to his faithful old guard and started from Fontainebleau for the Island of Elba. He arrived there on May 4. The train of events leading to this crisis is his life are portrayed vividly both by pictures and text in the magazine section of THE SUNDAY SUN of April 19. In the same section of to-day's issue will be found the story of Napoleon's boyhood and youth These illustrated weekly articles continue during the contest and will be ef the greatest service to those thoughtful contestants who take the trouble to read them carefully. THE SUN asks the school children er New York city: What is the verdict on Napoleon to-day? The exact question that it asks is: Was Napoleon L the greatest man of modern times, and & m why? If he was not, why not? Gold, Silver and Bronze Medal To the boys and girls of the city who send in the best answers to this query in essays not exceeding 500 words THE SEN will award three gold medals, six silver medals and sixty bronze medals. The de sign is a handsome one. On the face of the medal are the words "Essay Contest." with "THE SUN" beneath. In the centre of the medal one sees the sun rising above two mountain peaks, with a bod of water in the foreground. At the bot tom of the medal are the figures "1914 reverse side are the words "Awarded to with space for the name of the winner classes, according to age. Class 1 will consist of boys and girls any school in Greater New Yor scholar over 17 will be admitted contest. Boys and girls who are 12 or 13 year who has not reached his or her eighteent boy or girl entering must be on a As to the kind of school there is no THE SUN and parochial schools, elementary mar or high school grades, provided on Those reasoning and argument of the wr The contest will close Tuesday, N but they and all essays must be sent leave to come back in a week, in two leave to come back in a week, in two days, or two months; they are not leaving permanently. The prize winners will be announced at the closing day. Essays should be written leg to enumerate name, home address, age and scho Each competitor must also personal? tom of his essay: "I give my we word of honor that the Essays MUST be written on only end side of each sheet of paper used roll up your essay in sending it Sun. Send it flat if you can, i you must; but if it is rolled it will not be considered. Should Keep Copies of Essays THE SUN will not return any case" a copy of the contribution sen All essays offered t with the privilege to publish in w At the top of the first page of the essay should be written plainly in which the writer falls, acce Essays of 500 words are not long enoug properly to allow extensive of so it is a rule of the contest must not be long citations A sentence or two of any work on Napoleon is entire paragraphs quoted bodily f writer they will reject the essa; Essays should be addressed Contest, THE SUN, 170 Nassau There is only one other condiol and of the age given like this is suggested : "I certify that --- This shall be copied at the la NAPOLEON PICTURES PRAISED. Did Much to Arouse Public School Pupils' Interest in Contest. The publication Sunday of special Napoleon number of the magazine section of THE NEW 1 DAY SUN did much to add to schoolboys and schoolgirle York in the Napoleon essay two beautiful full page printed by THE SUN'S intaglio po the other half page pictures we as stimuli and the text that them, which treats of even to Napoleon's defeat by the at Powers, his abdication and of to the island of Elba, will be o sistance to the contestants - Waste of Energy Vesuvius-I'm going to erupt Etne-Me too, but North At pay any attention to us